

of the said United Kingdom upon the under-mentioned gentlemen and the heirs male of their respective bodies lawfully begotten:—

Admiral of the Fleet Sir Cecil Burney, G.C.M.G., K.C.B., of Preston House, Preston-Candover, in the County of Southampton.

Frederick Eley, of Sagamore, in the Parish of Shiplake, in the County of Oxford, Esquire.

Samuel Hill Hill-Wood, of Moorfield, in the Parish of Glossop and County of Derby, Esquire.

Donald Macmaster, of Glengarry, in the Province of Ontario, and of Montreal, in the Province of Quebec, both in the Dominion of Canada, Esquire, one of His Majesty's Counsel learned in the Law.

Whitehall, March 15, 1921.

The KING has been pleased to approve of the appointment of Charles Coltman Rogers, Esq., J.P., to be Vice-Lieutenant for the County of Radnor.

Whitehall, March 15, 1921.

The KING has been pleased to give and grant unto George Frederick Godfrey Purvis, Esq., Director-General, Coastguards and Fisheries Service, Cairo, His Majesty's Royal licence and authority to wear the Insignia of Grand Officer of the Order of the Nile, which Decoration has been conferred upon him by His Highness the Sultan of Egypt in recognition of valuable services rendered by him.

Whitehall, March 15, 1921.

The KING has been pleased to give and grant unto Leonard Fryer, Esq., His Majesty's Royal licence and authority to wear the Cross of Chevalier of the Order of Leopold II., which Decoration has been conferred upon him by His Majesty the King of the Belgians in recognition of valuable services rendered by him during the War, and also in connection with the establishment of the Young Men's Christian Association at Brussels.

Whitehall, March 15, 1921.

The KING has been pleased to give and grant unto the undermentioned gentlemen His Majesty's Royal licence and authority to wear Decorations (as stated against their respective names) which have been conferred upon them by His Majesty the Emperor of Japan in recognition of valuable services rendered by them:—

ORDER OF THE RISING SUN.

Third Class.

Frank Prior Purvis, Esq., of the College of Engineering, Tokyo Imperial University.

ORDER OF THE SACRED TREASURE.

Third Class.

John Timpeon, Esq., Mayor of Portsmouth.

The Home Secretary gives notice that, in pursuance of Section 2 (1) of the Employment of Women, Young Persons and Children Act, 1920, he has made an Order authorising the employment of women of 18 years of age and over in connection with the bottling of beer at the works of Messrs. Barclay & Perkins, Ltd., Park Street, Southwark, S.E. 1, on two day-shifts, subject to the condition that suitable cloakroom and messroom accommodation shall be provided.

Whitehall,
16th March, 1921.

The Home Secretary gives notice that, in pursuance of Section 2 (1) of the Employment of Women, Young Persons and Children Act, 1920, he has made Orders in respect of the undermentioned firms authorising the employment of certain workers on two day-shifts, subject to the conditions that no worker shall be employed in the afternoon shift in consecutive weeks and that suitable cloakroom and messroom accommodation shall be provided:—

Firms and Workers Concerned.

W. & T. Avery, Ltd., Soho Foundry, Smethwick: Women of 18 and male young persons of 16 years of age and over engaged in the Automatic Machine Department.

The British Aluminium Co., Ltd., Bank Quay, Warrington: Women of 18 years of age and over engaged in connection with the making of aluminium sheets and tubes.

C. Hammerton & Co., Ltd., The Stockwell Brewery, Stockwell, S.W. 9: Women of 18 years of age and over engaged in the despatch department.

Maguire, Paterson & Palmer, Ltd., Commercial Buildings, Dublin: Women and young persons of 16 years of age and over engaged in connection with the manufacture of matches at the Hammond Lane Works, Dublin.

Whitehall,
17th March, 1921.

WORKMEN'S COMPENSATION ACT, 1906.

The Secretary of State for the Home Department has appointed William Barrie Brownlie, Esq., M.D., F.R.C.S., of 89, Preston New Road, Blackburn, to be one of the Medical Referees under the Workmen's Compensation Act, 1906, for County Court Circuit No. 4, with a view to his being employed in all ophthalmic cases arising in the Circuit in which the services of a Medical Referee are required.

Whitehall,
17th March, 1921.

ALIENS RESTRICTION ACT, 1919, S. 10 (2).

LIST OF FORMER ALIEN ENEMIES LANDED FROM
1ST TO 28TH FEBRUARY, 1921.

Afenski, Heinrich.

Ahrens, Claus.

Ahrens, Franz F. C.

Albert, Robert Wilhelm.

Alberti, Victor Paul F.